

INTERNATIONAL RESEARCHERS

**IDENTIFICATION OF THE PROBLEMS THAT CAUSE
ORGANIZATION STRUCTURE COLLAPSE**

Fatima Zahra, Ayesha Masood, Sehrish Zahoor, Dr Muhammad Fiaz

Volume No.3 Issue No.4 December 2014

www.iresearcher.org

ISSN 2227-7471

THE INTERNATIONAL RESEARCH JOURNAL "INTERNATIONAL RESEACHERS"

www.iresearcher.org

© 2014 (individual papers), the author(s)

© 2014 (selection and editorial matter)

This publication is subject to that author (s) is (are) responsible for Plagiarism, the accuracy of citations, quotations, diagrams, tables and maps.

All rights reserved. Apart from fair dealing for the purposes of study, research, criticism or review as permitted under the applicable copyright legislation, no part of this work may be reproduced by any process without written permission from the publisher. For permissions and other inquiries, please contact

editor@iresearcher.org

INTERNATIONAL RESEARCHERS is peer-reviewed, supported by rigorous processes of criterion-referenced article ranking and qualitative commentary, ensuring that only intellectual work of the greatest substance and highest significance is published.

INTERNATIONAL RESEARCHERS is indexed in wellknown indexing diectories

with ICV value 5.90

Directory of Research Journals Indexing

and monitor by

IDENTIFICATION OF THE PROBLEMS THAT CAUSE ORGANIZATION STRUCTURE COLLAPSE

Fatima Zahra¹ Ayesha Masood² Sehrish Zahoor³ Dr Muhammad Fiaz⁴

^{1'2'3,4}Institute of Business & Management University of Engineering and Technology Lahore

(PAKISTAN)

fatima.zahra2310@gmail.com¹, ayeshamasood_93@yahoo.com², sehrish.zahoor18@gmail.com³

ABSTRACT

Pakistan International Airlines confronts rivalry with universal aerial shuttles as well as because of savage blunder of assets both if there should arise an occurrence of labor and different assets, matured fleet, debasement and absence of responsibility PIA is confronting a profound budgetary emergency offer both in universal business sector and household circuit. Association. Partiality, absence of administration, poor administration procurements are a percentage of the elements distinguished through this bit of examination which structure the spine of the declining execution.

Key words: poor execution, elements, administration, rivalry

1. INTRODUCTION

Today's aggressive surroundings requests that associations attain ever larger amounts of execution. There are various associations striving and doing over the top exploration to recognize the different variables which help the achievement or poor execution of their own associations as well as different associations in the business with the end goal of benchmarking in the event of their prosperity and keeping away from comparative botches by stopping the impact of such disappointment figures if there should arise an occurrence of their poor execution. Help the poor execution of associations. Pakistan universal aerial shuttle has been decided to study the reasons of poor execution of the association amid the recent years. It is currently enduring misfortunes however it has the ability to acquire benefit and help towards the GDP of nation. It gives transportation administrations, as well as its operations stretch out to giving payload administrations worldwide. In the residential segment, it has outflanked itself by extending its systems to regions where different carriers don't travel to. In the universal business it confronts extreme rivalry, because of the way that these International associations are giving charges much lower than experienced with an extreme and solid test with numerous prestigious universal names. The accompanying exploration inquiries have been created in this setting

2. RESEARCH QUESTIONS

Q1: Are there any identifiable components which are helping the structure breakdown of association particularly PIA?

Q2: what are the elements which structure the reason of disappointment of any association?

3. RESEARCH OBJECTIVES

The objectives of the research are to:-

- identify the elements which bring about breakdown of associations.
- give an intelligent thinking behind the disappointment of any association
- provide different associations with helpful data which can be sent while settling on choices to dodge execution disappointment.

4. RESEARCH HYPOTHESIS

H1: Reason of PIA collapse is due to intervention of government.

H2: It is due to poor service quality that consumer don't prefer PIA anymore.

H3: Dishonest employees are one of the major reasons behind organization collapse.

H4: Deprived image of PIA has caused its devaluation.

5. LITERATURE REVIEW

It has been generally perceived that business development and survival, achievement or disappointment depend both on outer and inside variables. While the greater part of the difficulties which a business will face may be predictable, some will be totally flighty. Then again, if a business is to succeed, administration must be careful to all matters which are prone to have a material effect on its practicality, and must then show abilities both in abusing open doors and relieving dangers (Charge, 2004). There is an immeasurable writing survey on business disappointment, basically on the forecast of disappointment by utilizing money related models, however in this paper, we concentrate on the reasons for business disappointment. Definition: The Oxford English Dictionary characterizes the expression "disappointment" as "to end up insufficient, to be insufficient". When all is said in done, numerous diverse phrasings are identified with business disappointment, for example, firm terminations, entrepreneurial passageway, disintegration, Discontinuance, bankruptcy, hierarchical mortality and insolvency. Ordinarily, entrepreneurial disappointment is alluded to as the stop of an operation for money related reasons. Since we analyzed incipient business visionaries amid the association's incubation prepare, one kind of entrepreneurial disappointment is the discontinuance of wandering endeavors by business visionaries (Liao et al., 2009), however business appeal can be characterized as needing or expecting to offer or sell, to stay away from misfortunes or to pay off leasers, or the general in capacity to make a productive go of the business (Gaskill et al., 1993). Pretorius, toward the end of his audit of business disappointment definition, proposed a widespread definition for the disappointment marvel - a wander comes up short when it automatically gets to be not able to draw in new obligation or value financing to invert decrease; therefore, it can't keep on operating under the current proprietorship and administration. Disappointment is the endpoint at discontinuance (Liquidation) and when it is arrived at, operations stop furthermore legal incidents produce results (Pretorius, 2009).there are issues identifying with the utilization of different terms included in examination in business disappointment. Specifically, meanings of business "vanishing", "conclusion", "passageway", and "disappointment" are befuddled and frequently covering. "Vanishing" of a business may happen in light of the fact that the business fizzled, or on the grounds that the business was procured by or combined into an alternate

organization, or on the grounds that the managers intentionally shut it "Conclusion" can be sorted as the failure of a business to survive and along these lines speaks to a cessation of a business. "Passageway" alludes to a few distinctive implications; it can allude to the passageway of a business from exchanging a particular business sector or from producing a specific item. It likewise alludes to the end of the manager's support in the business, as in the quest for "passageway courses" by ambitious people wishing to offer or passageway from a business (**Stokes and Blackburn, 2002**). Disappointment" is by large viewed as the discontinuance of the business because of the absence of satisfactory budgetary assets (**Everet and Watson, 1998**), end of operations with misfortune to banks (**Cardozand Borchert, 2004**), end of operations, and passageway from business populace in light of the fact that it is no more a feasible concern (**Bickerdyke et al., 2000**).causes of disappointment: The reasons for business disappointment are numerous and changed, and may stem both from the Outer environment and in addition from variables inside to the business. Inner reasons for business disappointment might as a rule be fit for being anticipated ahead of time, while then again some outside reasons are not all that anticipated. As a rule, a complex mixture of reasons help business disappointment; it is exceptionally uncommon for one single variable to be included (**FEE, 2004**).earliest experimental concentrates on business disappointment inspected the part of different holders and firm qualities to clarify business disappointments. The various attributes imparted by fizzled firms, are specifically identified with individual choice based attributes of the holder (absence of understanding, firmness, stress on specialized abilities, and so on.), managerial inadequacies (absence of administration aptitudes and proper managerial preparing, and so on and money related weaknesses (no bookkeeping foundation, money stream examination, monetary records, and so on.). Numerous parts of poor administration are accounted for to be associated with a few related issues, for example, poor monetary circumstances, deficient records, restricted access to essential data, and absence of great managerial counsel (**Gaskill** A few studies concentrated all the more on the managerial reasons for disappointment and recorded about 25 causes and ordered them basically as poor management, and inferred that poor administration consolidated with the identity characteristics of the manager director, and outer variables cause business disappointment (**Berryman, 1983**). The impact of the earth relies on the time period, geo realistic region, and business area in which the firm works (**Burns, 2001**) government and government-related strategies is additionally a paramount variable influencing business disappointments, and is discussed in a few studies. The researchers found that disappointment rates expanded because of the substantial load of tariff and regulation, while the development in cash supply (higher development diminished the disappointment rate) and the volume of bank giving (higher volume of bank loaning lessened the rate of business disappointments) are noteworthy elements (**Gaskill et al. 1993; Burns, 2001; opananma et al., 2010**). They talked about the negative inward and outside ecological 4 elements including weight from contenders or new contestants, poor change in present day innovation and poor deals, the flare-up of bugs, and ranch illnesses and so forth (**Oparanma et al. 2010**).a applied disappointment model was introduced by **Ooghe and Waeyaert in 2004** elucidating the reasons for disappointment and shared relations between the general and quick environment of the organization.

6. RESEARCH METHODOLOGY

The researcher gets the information from essential and also auxiliary sources. In optional sources we get the majority of the information from web and daily papers likewise giving sufficient illumination information about present circumstance of the association. Data is taken from web by utilizing a few web search tools, for example, Google, yippee, msn, answers and so on. This is a detailed analysis sort exploration will be performed under subjective

strategy. We built a few conventions which will be filled by PIA's employees at Lahore office. Organized meetings were directed utilizing these conventions. With the results of these conventions we have identified factors, performed coding on those factors and concluded results.

7. RESULTS

Engineering & Maintenance	Corporate Planning & Accountability	Information Technology	Safety & Quality Assurance	Flight Operations	Human Resource, Administration & Coordination	Precision Engineering Complex	Engineering & Maintenance	MRO, Training	Food Services & Flight Services
inefficient	Non-serious	interruption in take off	Decline in-flight safety	in-flight safety	Overstaffing	Production Capacity	outsourcing in MRO	Ethics	in-flight safety
Technical faults	international market	Internal exposure	CRS non-serious	delayed schedule	incompetence	Selfish Supervision	responsibility of CAA	low focus on customer satisfaction	delayed schedule
Shortage of task force	devaluation of currency	rules and regulation	upper level pressure	Flight cancellation	Corruption	Pilots performance	Employee union	cronyism	Flight cancellation
Poor aircraft Navy	financial & administrative problem	against technology usage	Safety error	hectic time table	Unfair Management	technical assistance	Ineffective	Negligence	hectic time table
Lack of skilled manpower	Instable oil prices	preference Manual working		extraordinary cancellations	Discrimination in salary	inefficient operations		rampant dishonesty	extraordinary cancellations
poor fleet maintenance	shortage in reserve			interruption of flight	experience	mechanical/ technical faults		Aged fleet	interruption of flight

Decline in-flight safety	Overstaffing	incompetence	Ethics	low focus on customer satisfaction
in-flight safety	Corruption	Overstaffing	incompetence	CRS non-serious
international market	devaluation of currency	financial & administrative problem	Unfair Management	Discrimination in salary
delayed schedule	flight cancellation	interruption in take off	Technical faults	upper level pressure
Production Capacity	Shortage of task force	Instable oil prices	hectic time table	Poor aircraft Navy
shortage in reserve	experience	Selfish Supervision	Lack of skilled manpower	pilots performance
technical assistance	internal exposure	poor fleet maintenance	inefficient operations	cronyism
Negligence	rampant dishonesty	mechanical/technical faults	extraordinary cancellations	outsourcing in MRO
interruption of flight	Safety error	rules and regulation	responsibility of CAA	Employee union
against technology usage	Preference Manual working	out of turn projects	International market	Aged fleet

IDENTIFIED FACTORS

Particular Pakistan International Airlines (PIA) is surrounded by pressure of governance in the hiring process for any position in top management the government plays major role it always gets successful in employing candidates of their own desire, and those employees are basically hired for following instructions coming from their backbone governance, and they perform corrupt practices. The leadership is not good and it is directly linked with this organization, if leadership is changed there are complete chances that position of organization will also get better automatically.

Basically management is not fair with the organization. The management not only discriminates workers during job but also on leaving the Common workers get insufficient amount as incomes while high ups get lots. The staff is greater than the requirement, they are eligible or not still they are hired to perform illegal practices. The employees union is against everything which is against the betterment of organization, they didn't wanted the updated technology, they are against technology usage, because at first they use to do work manually and at the time it was easy for them to do corrupt practices.

The Customer Relations Section which is basically responsible for customer care and services they are loyal to the organization, they doesn't cater the complaints of customer about delayed flights, or in-flight services or before takeoff services. The operations department is performing its task with efficiency.

The most common denominator which has funded to collapse of all these is political influence, They are continuous in practice for employing their desired persons on top management, those on the top gets paid highly as compared to those on lower level, those on the management level putts pressure on the middle and lower level employees, they wrongly use the seniority.

The airline describes the financial losses to the rise of fuel prices in the international market and the devaluation of Pakistani rupee. Financial and administrative Mismanagement are the core problems. They have no reserves for the bad time no planning for critical circumstances.

Pakistan International Airlines (PIA) has recently been in the news for all the details. Over the last pair of weeks, several airplanes made emergency landings after developing technical faults midair, 10 planes out of a fleet of 39 were grounded due to technical faults and for maintenances, a large number of flights cancelled and postponed for

announced and unexpected. Basically there is a problem that they outsource engineers for maintenance of fleet, and they are not providing required results, the monitoring and controlling of fleets are not done in a professional manner, knowing the fact that they are responsible for people lives they are not trying to replace old fleet with the new ones, they keep maintaining he old aged flees.

Literature Based Model

Purposed Model

In comparison of these two models it is driven that the literature based model majorly include collapse reasons of service quality, image, employees, and government which causing PIA failure but after performing process of coding on the conventions made to identify more factors it is known that there are some other causes which also play important role in the structure collapse of PIA, the purposed model describes this as, that at the backbone of all these issues there is bad leadership which is forcing and putting pressure on this organization to perform according to their desire, this has a direct impact on associations governess and human resource and then there is an issue of rising fuel prices in international market, PIA having no reserves is unable to tackle it, also there are technical faults in the crafts, special the old aged fleet, these all has direct impact on organization performance, the customer relation section of PIA and government are effecting the relationship of organization main input department and its coming output.

8. CONCLUSION AND RECOMMENDATIONS

The Pakistan International airlines is experiencing serious monetary emergency. It is, indeed, passing through a basic stage on account of poor administration, absence of upkeep, matured armada, nepotism, defilement and money related issues. There are grumblings of frightful administration, since a long time ago deferred flights, from a separation and non-genuine state of mind of the organization. These issues make dissatisfaction among the travelers. They feel trepidation and life danger while going through PIA. The Airlines is at the edge of catastrophe. It

needs model authority, qualified and legitimacy based staff and actually solid organization to enhance its execution. PIA is confronting genuine issues. The major issues faced by PIA are increment in oil costs, overstaffing, cheapening of neighborhood money, political impedance and its Powerless monetary position since the most recent decade. The terrible administration poor execution and debasement are the real reasons for its disappointment. PIA has issue of up keep and repair. Regrettably PIA is working with expenses higher than returns. PIA guarantees that increment in oil costs and debasement of Pakistani coin are the significant reasons be rear its deficiency. It needs momentous exertion and cash to enhance its positioning on the planet air lines.

REFERENCES

<http://www.piac.com.pk>

http://en.wikipedia.org/wiki/Pakistan_International_Airline

www.answers.com/topic/pakistan-international-airlines?cat=biz

<http://news.bbc.co.uk/1/hi/business/1561315.stm>PIA ANNUAL REPORTS

(2004, 2005, 2006, and 2007)

Philip Kotler and Kevin Keller, "Marketing Management" 12th edition

Mr. Ashraf (air traffic controller) 0344-7868287

Mr. M. Nassir (salary Maintainer) 0333-2386892